English 120

Bewick

Sample Summary/Response essay

In “Teach Diversity – with a Smile,” journalist Barbara Ehrenreich explains the current conflict between people who would like to replace our Eurocentric bias in education with a multicultural approach and those critics and conservative scholars who are leading the backlash against multiculturalism and “political correctness.” Writing for readers of Time magazine, Ehrenreich uses her own experience growing up in the 1950s to explain that her narrow education left her a “victim of monoculturalism,” ill-equipped to cope with America’s growing cultural diversity. Ehrenreich applauds multiculturalism’s goal of preparing people for a culturally diverse world, but she is impatient at the “haughty stance” of the P.C. people because they mistake “verbal purification for genuine social reform” and they arrogantly bully people and “correct” their language. Since actions speak louder than words, Ehrenreich argues, the multiculturalists should focus more on genuine social reform – paying equal salaries to men and women, creating access for people with disabilities, and reducing date rape and alcohol abuse. The solution to the problem, according to Ehrenreich, is for both sides to “lighten up.” The conservatives should recognize that criticizing the great books of Western civilization is not totalitarian, and the multiculturalists should be less arrogant and regain their sense of humor.

What I like best about Barbara Ehrenreich’s article is her effective use of personal experience to clarify the issues on both sides of the multiculturalism debate. However, her conclusion, that we should “lighten up” and accept diversity because it’s “more fun,” weakens her argument by ignoring the social inequalities at the heart of the debate. The issue in this debate, I believe, is not just enjoying diversity, which is easy to do, but changing cultural conditions, which is much more difficult.

Ehrenreich effectively uses her own experiences – and her common sense – to let us see both the virtues and the excesses of multiculturalism. When she explains that her monocultural education gave her a social map that was “about as useful as the chart that guided Columbus to the Indies,” she helps us understand how vital multicultural studies are in a society that is more like a glass mosaic than a melting pot. Interestingly, even her vocabulary reveals – perhaps unconsciously—her Western bias: Jacobins, pensees, fiat, and politesse are all words that reveal her eurocentric education. When Ehrenreich shifts to discussing the P.C. movement, her commonsense approach to the silliness of excessive social correctness (“the other guy’s –or, excuse me, woman’s – point of view”) makes us as readers more willing to accept her compromise position.

My own experience with multiculturalism certainly parallels Ehrenreich’s impatience with the “haughty stance” of the P.C. people. Of course, we should avoid racist and sexist terms and use our increased sensitivity to language to reduce discrimination. But my own backlash began several years ago when a friend said I shouldn’t use the world girl. I said, “You mean, not ever? Not even for a ten-year-old female child?” She replied that the word had been so abused by people referring to a “woman” as a “girl” that the word girl now carried too many sexist connotations. Although I understood my friend’s point, it seems that girl should still be a perfectly good word for a female child under the age of twelve. Which reminds me of a book I saw recently, The Official Politically Correct Dictionary. It is loaded with examples of political correctness out of control: Don’t say bald, say hair disadvantaged. Don’t use the word pet, say nonhuman companion. Don’t call someone old, say that they are chronologically gifted. One humorous example even suggested that John McCain was “electorally slighted” when he was not elected President.

Ehrenreich does recommend keeping a sense of humor about the P.C. movement, but the conclusion to her essay weakens her argument. Instead of focusing on her earlier point that “it’s silly to mistake verbal purification for genuine social reform,” she advises both sides to lighten up and have fun with the diversity around us. Instead, I wanted her to conclude by reinforcing her point that “actions still speak louder than fashionable phrases.” Changing the realities of illiteracy, poverty, alcohol abuse, and sexual harassment should be the focus of the multiculturalists. Of course, changing language is crucial to changing the world, but the language revolution has already happened – or at least begun. Ehrenreich’s article would be more effective, I believe, if she concluded her essay with a call for both sides to help change cultural conditions rather than with a reference to the silly debate about what to call a teenage woman.

